Работа №1.2. Действия с формулами

1.Из формулы удельной теплоемкости
[image: image1.wmf]M

С

c

=

 выразите массу М.
 А.
[image: image2.wmf]Сс

М

=

 Б.
[image: image3.wmf]C

с

M

=

 В.
[image: image4.wmf]c

C

M

=

 Г.
[image: image5.wmf]С

сМ

М

=

2.Из формулы мощности
[image: image6.wmf]t

A

N

=

 выразите работу А.

 А.
[image: image7.wmf]A

Nt

A

=

 Б.
[image: image8.wmf]t

N

A

=

 В.
[image: image9.wmf]N

t

A

=

 Г.
[image: image10.wmf]Nt

A

=

3. Из формулы Q = cm(
[image: image11.wmf]1

2

t

t

-

) выразите
[image: image12.wmf]2

t

. Ответ: _____________

4. Из формулы Q = cm(
[image: image13.wmf]1

2

t

t

-

) выразите
[image: image14.wmf]1

t

. Ответ: _____________

5.Выразите из формулы пути равномерного движения
[image: image15.wmf]vt

s

s

+

=

0

 время
[image: image16.wmf]t

.

А.
[image: image17.wmf]v

s

s

t

+

=

0

 Б.
[image: image18.wmf]v

s

s

t

0

-

=

 В.
[image: image19.wmf]0

s

s

v

t

+

=

 Г.
[image: image20.wmf]s

s

v

t

-

=

0

6.Выразите из формулы скорости v = 20 – 2,5t время t .

 А.
[image: image21.wmf]5

,

2

20

+

=

v

t

 Б.
[image: image22.wmf]5

,

2

20

-

=

v

t

 В.
[image: image23.wmf]5

,

2

20

v

t

-

=

 Г.
[image: image24.wmf]v

t

5

,

2

20

-

=

7.Выразите из формулы скорости равноускоренного движения
[image: image25.wmf]àt

v

v

+

=

0

 время t .

 А.
[image: image26.wmf]a

v

v

t

0

-

=

 Б.
[image: image27.wmf]a

v

v

t

-

=

0

 В. [image: image28.wmf])

(

0

v

v

a

t

-

=

 Г.
[image: image29.wmf]0

v

v

à

t

-

=

8.Выразите из формулы
[image: image30.wmf]32

8

,

1

+

=

С

F

 переменную С .

 А.
[image: image31.wmf]8

,

1

32

-

=

F

С

 Б.
[image: image32.wmf]8

,

1

32

+

=

F

С

 В.
[image: image33.wmf]32

8

,

1

-

=

F

С

 Г.
[image: image34.wmf]32

8

,

1

-

=

С

9.Выразите из формулы
[image: image35.wmf]b

а

с

1

1

1

+

=

 переменную b.

 А.
[image: image36.wmf]c

a

ac

b

+

=

 Б.
[image: image37.wmf]a

c

ac

b

-

=

 В.
[image: image38.wmf]ac

c

a

b

-

=

 Г.
[image: image39.wmf]c

a

ac

b

-

=

10.Выразите из формулы
[image: image40.wmf]b

а

с

1

1

1

-

=

 переменную a .

 А.
[image: image41.wmf]c

b

bc

a

+

=

 Б.
[image: image42.wmf]b

c

bc

a

-

=

 В.
[image: image43.wmf]bc

c

b

a

+

=

 Г.
[image: image44.wmf]c

b

bc

a

-

=

Работа №1.3. Текстовые задачи

1.Перед Новым годом цены в магазине подарков были снижены на 25%. Некоторый товар до уценки стоил х р. Ученик записал четыре разных выражения для вычисления новой цены товара. Одно из них НЕВЕРНО. Какое?

 А. х – 0,25х Б. 0,75х В. х – 25 Г. х –
[image: image45.wmf]4

x

2. От города до поселка автомобиль доехал за 3 ч. Если бы он увеличил скорость на 25 км/ч, он затратил бы на этот путь 2 ч. Чему равно расстояние от города до поселка? Пусть х км – расстояние от города до поселка. Какое уравнение соответствует условию задачи?

 А.
[image: image46.wmf]25

3

2

=

-

x

x

 Б.
[image: image47.wmf]25

2

3

=

-

x

x

 В.
[image: image48.wmf]25

3

2

=

-

x

x

 Г.
[image: image49.wmf]25

2

3

=

-

x

x

3.Некоторый товар поступил в продажу по цене 60 р. В соответствии с принятыми в магазине правилами цена непроданного товара каждую неделю снижается на 10%. Сколько будет стоить товар на 12-ый день, если не будет куплен?

 А. 6 р. Б. 48,5 р. В. 50 р. Г. 54 р.

4. Детский бассейн прямоугольной формы со сторонами 4 м и 5 м обрамлен дорожкой одинаковой ширины (см. рис.). Бассейн вместе с дорожкой занимает площадь, равную 56 м2. Какова ширина дорожки? Выберите уравнение, соответствующее условию задачи.

А. (4 + х)(5 + х) = 56

Б. 4((5 + 2х) = 56

В. 5((4 + 2х) = 56

Г. (4 + 2х)(5 + 2х) = 56

[image: image50.emf]x

5

4

x

5.За год цены на бензин выросли на 20%. В начале года 1л бензина марки А стоил x р. Ученик записал четыре разных выражения для вычисления новой цены бензина этой марки. Одно из них неверно. Какое?

 А.
[image: image51.wmf]x

x

2

,

0

+

 Б.
[image: image52.wmf]20

+

x

 В.
[image: image53.wmf]x

2

,

1

 Г.
[image: image54.wmf]5

x

x

+

6. Лыжник от озера до деревни шел со скоростью 15 км/ч, а обратно – со скоростью 12 км/ч. Сколько времени ушло у него на обратную дорогу, если на весь путь туда и обратно лыжник затратил 3ч?

Пусть x ч – время на обратную дорогу. Какое из уравнений соответствует условию задачи?

 А. 15(3 - х) = 12x В. 15x + 12(3 - х) = 3

 Б.
[image: image55.wmf]3

3

12

15

=

-

+

x

x

 Г. 15x = 12(3 - х)

7.Уровень воды в реке находился на отметке 2,4м. В первые часы наводнения он повысился на 5%. Какой отметки при этом достигала вода в реке?

 А. 0,12м Б. 2,52м В. 3,6м Г. 7,4м

8.Плата за коммунальные услуги составляет 800 р. Сколько придется платить за коммунальные услуги после их подорожания на 6%?

 А. 48 р. Б. 480 р. В. 806 р. Г. 848 р.

9. Скорость первого пешехода на 1 км/ч больше скорости второго, поэтому на путь длиной 5 км ему потребовалось на 15 мин меньше, чем второму. Чему равны скорости пешеходов?

Пусть x км/ч – скорость первого пешехода. Какое из уравнений соответствует условию задачи?

 А.
[image: image56.wmf]4

1

5

1

5

=

-

-

x

x

 В.
[image: image57.wmf]15

5

1

5

=

-

-

x

x

 Б.
[image: image58.wmf]4

1

1

5

5

=

-

-

x

x

 Г. 5x – 5(x – 1) = 15

10.Средний вес мальчиков того же возраста, что и Сергей, равен 48 кг. Вес Сергея составляет 120% среднего веса. Сколько весит Сергей?

 А. 57,8 кг Б. 57,6 кг В. 40 кг Г. 9,6 кг

Работа №1.4. Графики и функции

1.Графика какой из функций нет на рисунках ?

1) 2) 3) 4)

[image: image59.wmf]x

0

y

1

1

[image: image60.wmf]x

0

y

1

1

[image: image61.wmf]x

0

y

1

1

[image: image62.wmf]x

0

y

1

1

а) у = - х б) х = 2 в) у = 2 г) у = –2

2. Вычислите координаты точки пересечения прямых 4х - 10y= 0 и 3х + 5y= 25. Ответ: ______

3.Вычислите координаты точки пересечения прямых 2х + 3y= -12 и 4х - 6y= 0. Ответ: ____

4. На рисунке изображен график функции
[image: image63.wmf]5

4

2

-

-

=

x

x

y

. Используя график решите неравенство
[image: image64.wmf]0

5

4

2

>

-

-

x

x

.
[image: image65.emf]-1

0

5 x

y

1

 Ответ: _______________________

5. Укажите рисунок, на котором приведена графическая иллюстрация решения системы уравнений
[image: image66.wmf]î

í

ì

+

=

-

=

4

2

2

2

x

y

x

y

.

[image: image67.emf]x

4

0

y -2

-2

A.

[image: image68.emf]x

4

0

y

-2

Б.

2

4

[image: image69.emf]x

4

0

y -2

В.

2

[image: image70.emf]x

4

0

y-2

Г.

6.Укажите рисунок, на котором приведена графическая иллюстрация решения системы уравнений
[image: image71.wmf]î

í

ì

+

-

=

-

=

4

2

2

2

x

y

x

y

.

[image: image72.emf]x

4

0

y -2

-2

A.

[image: image73.emf]x

4

0

y

-2

Б.

2

4

[image: image74.emf]x

4

0

y -2

В.

2

[image: image75.emf]x

4

0

y-2

Г.

7.Укажите рисунок, на котором приведена графическая иллюстрация решения системы уравнений
[image: image76.wmf]î

í

ì

+

-

=

-

-

=

4

2

2

2

x

y

x

y

.

[image: image77.emf]x

4

0

y -2

-2

A.

[image: image78.emf]x

4

0

y

-2

Б.

2

4

[image: image79.emf]x

4

0

y -2

В.

2

[image: image80.emf]x

4

0

y-2

Г.

8. На рисунке изображен график функции
[image: image81.wmf]5

4

2

-

-

=

x

x

y

. Используя график решите неравенство
[image: image82.wmf]0

5

4

2

<

-

-

x

x

.
[image: image83.emf]-1

0

5 x

y

1

 Ответ: _______________________

9.На рисунке изображен график функции у = f(x). Используя график, сравните f(–1,5) и f(1,5).

А. f(–1,5) < f(1,5)

Б. f(–1,5) > f(1,5)

В. f(–1,5) = f(1,5)

Г. Сравнить нельзя

[image: image84.emf]-1

0

5 x

y

1

10.Какая из следующих прямых отсутствует на рисунке?

А. у = 2х + 3
Б. у = 2х – 3

В у = –2х + 3

Г. у = –2х – 3

[image: image85.emf]x

3

0

1

y

1

-3

Работа №1.5. Уравнения, системы, неравенства

1.Решите уравнение: 4х –4,5=5х–3(2х–1,5).

 А. -1,8 Б. 0 В. 1,2 Г. 1,8

2.Решите систему уравнений:
[image: image86.wmf]î

í

ì

=

+

-

=

-

3

9

3

2

y

x

y

x

.

А. (0; 3) Б. (0; –3) В. (0;3), (–3; 6) Г. (3; 0), (6; –3)

3.На каком рисунке изображено множество решений неравенства х2 – 9 < 0?

[image: image87.emf]3

x

А. -3

[image: image88.emf]-3

x

Б.

[image: image89.emf]3

x

В.

[image: image90.emf]Г. 3

x

-3

4.Решите уравнение
[image: image91.wmf]x

x

-

=

-

3

4

1

5

. Ответ: _____________________

5.Используя графические представления, подберите из данных уравнений второе уравнение системы
[image: image92.wmf]ï

î

ï

í

ì

=

...

1

x

y

 так, чтобы она имела два решения.

 А. у = –х Б. у = х В. у = х2 Г. у = –х2
6.Найдите наименьшее целое решение системы неравенств
[image: image93.wmf]î

í

ì

>

-

>

+

1

3

0

6

2

x

x

.

 А. –3 Б. –2 В. 2 Г. 3

7.Известно, что верно неравенство х > у – z. Какое из следующих неравенств также является верным?

 А. х – у > z Б. у > х + z В. z – х >у
 Г. z > у – х

 8.Решите уравнение 2х2 – 8 = 0. Ответ: _____________________

9.Решите неравенство: 6 – 3х < 19 – (х – 7).

 А. х > –10 Б. х < –10 В. х < –3 Г. х > –3

10.Значение какого из данных выражений положительно, если известно, что х > 0, y < 0?

А. ху Б. (х – у)х В. (х – у)у Г. (у – х)х
Работа №1.6. Числовые последовательности

1. Геометрическая прогрессия (bn) задана условиями: b1 = 3, bn+1 = bn(2. Укажите формулу

 n–го члена этой прогрессии.

 А. bn = 3(2n Б. bn = 3(2n В. bn = 3(2n–1 Г. bn =3(2(n–1)

2.Из заданных арифметических прогрессий выберите ту, среди членов которой

есть число –10.

 А. аn = 2n + 10 Б. аn = –3n В. аn = – 3n + 2 Г. аn =– 4n – 8

3.Последовательность задана формулой
[image: image94.wmf]1

2

-

=

n

с

n

. Какое из указанных чисел является членом этой последовательности?

 А. 1 Б. 2 В. 3 Г. 4

4.Разность d арифметической прогрессии равна 3. Какой формулой может быть задана эта арифметическая прогрессия?

 А. аn = 5n -3 Б. аn = 5n+3 В. аn = 3n - 5 Г. аn = 5 – 3n

5.Какое число не является членом арифметической прогрессии 6; 12; 18; … ?

 А. 60 Б. 63 В. 66 Г. 72

6. Геометрическая прогрессия (bn) задана условиями: b1 = 2, bn+1 = bn(
[image: image95.wmf]3

1

. Укажите формулу

 n–го члена этой прогрессии.

 А. bn =
[image: image96.wmf]3

2

n

 Б. bn =
[image: image97.wmf]n

3

2

 В. bn =
[image: image98.wmf]1

3

2

-

n

 Г. bn =
[image: image99.wmf]3

1

2

-

×

n

7.Из заданных геометрических прогрессий выберите ту, среди членов которой

есть число 9. А. аn =
[image: image100.wmf]n

3

-

 Б. аn =
[image: image101.wmf]n

3

 В. аn =
[image: image102.wmf]1

2

3

-

×

n

 Г. аn =
[image: image103.wmf]1

3

2

-

×

n

8.В геометрической прогрессии b1 = 64, q =
[image: image104.wmf]2

1

-

. В каком случае при сравнении членов этой прогрессии знак неравенства поставлен неверно?

 А. b2 < b3 Б. b3 > b4 В. b4 > b6
 Г. b5 > b7

9.Какая из следующих последовательностей является арифметической прогрессией?

 А. Последовательность натуральных степеней числа 2

 Б. Последовательность натуральных чисел, кратных 7

 В. Последовательность квадратов натуральных чисел

 Г. Последовательность чисел, обратных натуральным

10.Какая из последовательностей является геометрической прогрессией?

 А. Последовательность натуральных чисел, кратных 3

 Б. Последовательность кубов натуральных чисел

 В. Последовательность натуральных степеней числа 3

 Г. Последовательность чисел, обратных натуральным

Работа №1.7. Выражения и их преобразования

 1.Какое из данных чисел не входит в область определения выражения
[image: image105.wmf]x

-

4

?

 А. -6 Б. 0 В. 4 Г. 8

2.Преобразуйте в многочлен выражение: (с – 4)2 – 4с(с – 2). Ответ: ________

3.Упростите выражение:
[image: image106.wmf])

(

2

2

2

y

xy

y

x

x

-

×

-

. Ответ: __________

4.Упростите выражение:
[image: image107.wmf]4

6

1

2

1

2

a

a

a

×

÷

ø

ö

ç

è

æ

+

. Ответ:_____________

5.Даны выражения: 1)
[image: image108.wmf]5

-

x

x

; 2)
[image: image109.wmf]x

x

5

-

; 3)
[image: image110.wmf]5

1

x

x

-

 .

Какие из этих выражений не имеют смысла при х = 0?

 А. только1 Б. только2 В. 2 и 3 Г. 1, 2 и 3

6.Упростите выражение:
[image: image111.wmf]2

2

2

2

b

ab

a

a

b

a

+

×

-

. Ответ: ____________

7.Какое из выражений не имеют смысла при х = 1 и х = 5?

 А.
[image: image112.wmf])

5

)(

1

(

-

-

x

x

x

 Б.
[image: image113.wmf])

5

)(

1

(

+

+

x

x

x

 В.
[image: image114.wmf]5

1

-

-

x

x

 Г.
[image: image115.wmf]1

5

-

-

x

x

8.Сократите дробь
[image: image116.wmf]4

6

3

2

2

-

-

a

a

a

. Ответ: _______________________

9.Какое из выражений не имеют смысла при х = 2 и х = 3?

 А.
[image: image117.wmf]3

2

-

-

x

x

 Б.
[image: image118.wmf]2

3

-

-

x

x

 В.
[image: image119.wmf])

3

)(

2

(

3

-

-

x

x

 Г.
[image: image120.wmf]3

)

3

)(

2

(

-

-

x

x

10.Сократите дробь
[image: image121.wmf]2

2

9

3

a

a

a

-

+

. Ответ: _______________________

Работа №1.8. Числа

1.Какое из чисел является лучшим приближением числа
[image: image122.wmf]8

?

 А. 2 Б. 2,7 В. 2,8 Г. 3

2.Найдите значение выражения (1,6(10–5)(4(102).

 А. 6400 Б. 0,064 В. 0,0064 Г. 0,00064

 3.Земля находится на расстоянии 1,49(108 км от Солнца. Выразите это расстояние в млн. км.

 А. 1,49 млн. км Б. 14,9 млн. км В. 149 млн. км Г. 1490 млн. км

4.На какое из данных чисел делится произведение 123(70?

 А.на 4 Б.на 6 В.на 9 Г.на 25

5.На координатной прямой отмечены числа а и b. Какое из следующих утверждений является верным?

[image: image123.emf]0 b a

 А. а + b > b
[image: image124.wmf]Б. а + b > а В. аb > b Г. а – b > b

6.Какое целое число заключено между числами
[image: image125.wmf]8

 и
[image: image126.wmf]10

?

 А. 2 Б. 3 В. 9 Г. Таких чисел нет

7.Известно, что число т – отрицательное. На каком из рисунков точки с координатами т, 2т, т2 расположены на координатной прямой в правильном порядке?

[image: image127.emf]2m

x

m m

2 2m

x

m m

2 2m

x

m m

2 A.

[image: image128.emf]2m

x

m

m

2 B.

[image: image129.emf]x

m

2 x

m

2 2m

x

m m

2 Б.

[image: image130.emf]xx

2m

x

m

m

2 Г.

8.Найдите значение выражения
[image: image131.wmf]30

32

15

×

×

. Ответ: _____________________

9.Известно, что число т – положительное. На каком из рисунков точки с координатами

т, 2т, т2 расположены на координатной прямой в правильном порядке?

[image: image132.emf]2m

x

m m

2 2m

x

m m

2 2m

x

m m

2 A.

[image: image133.emf]2m

x

m

m

2 B.

[image: image134.emf]x

m

2 x

m

2 2m

x

m m

2 Б.

[image: image135.emf]xx

2m

x

m

m

2 Г.

10.Какие целые числа заключены между числами
[image: image136.wmf]15

 и
[image: image137.wmf]35

?

А. 16, 17, …, 34 Б. 3, 4 и 5 В. 4, 5 и 6 Г. 4 и 5

Ответы к тестам по проверке базовой подготовки
№ задания
Варианты по блокам

1.1
1.2
1.3
1.4
1.5
1.6
1.7
1.8

1.
Б
В
В
а
Г
В
Г
В

2.
В
Г
А

[image: image138.wmf](

)

2

;

5

В
В

[image: image139.wmf]16

3

2

+

-

с

В

3.
- 1,6

[image: image140.wmf]cm

Q

t

+

1

Г

[image: image141.wmf](

)

2

;

3

-

-

А
В

[image: image142.wmf]y

x

xy

+

В

 4.
1,6

[image: image143.wmf]cm

Q

t

-

2

Г

[image: image144.wmf](

)

(

)

+¥

È

-

¥

-

;

5

1

;

11
В

[image: image145.wmf]6

a

Б

5.
- 1/6
Б
Б
А
Б
Б
В
Б

6.
 1/6
В
А
В
Б
В

[image: image146.wmf]ab

b

a

-

Б

7.
13
А
Б
Г
Г
Б
А
А

8.
8
А
Г

[image: image147.wmf](

)

5

;

1

-

2 и -2
В

[image: image148.wmf]2

3

+

a

a

120

9.
2/3
Г
А
Б
А
Б
В
Б

10.
1/2
А
Б
В
Б
В

[image: image149.wmf]a

a

-

3

Г

Блоки, содержание

1.Подстановки. Степени
2.Формулы
3.Текстовые задачи
4.Функции и графики
5.Ур-я, нер-ва, системы
6.Последовательности
7.Буквенные выражения, преобразование выражений
8.Числа

_1234670662.unknown

_1235021447.unknown

_1235064719.unknown

_1262159577.unknown

_1262159652.unknown

_1262159664.unknown

_1262159681.unknown

_1262160533.unknown

_1262159672.unknown

_1262159658.unknown

_1262159640.unknown

_1262159646.unknown

_1262159600.unknown

_1255886818.unknown

_1262159357.unknown

_1262159388.unknown

_1262159350.unknown

_1235069588.unknown

_1235069961.unknown

_1235070079.unknown

_1235070136.unknown

_1235070014.unknown

_1235069909.unknown

_1235069589.unknown

_1235069586.unknown

_1235069587.unknown

_1235069584.unknown

_1235063829.unknown

_1235064360.unknown

_1235064470.unknown

_1235064536.unknown

_1235064419.unknown

_1235063930.unknown

_1235063976.unknown

_1235063886.unknown

_1235021776.unknown

_1235022080.unknown

_1235022082.unknown

_1235022433.unknown

_1235063735.unknown

_1235022088.unknown

_1235022089.unknown

_1235022081.unknown

_1235021778.unknown

_1235021798.unknown

_1235021800.unknown

_1235022079.unknown

_1235021799.unknown

_1235021797.unknown

_1235021777.unknown

_1235021774.unknown

_1235021775.unknown

_1235021449.unknown

_1235021450.unknown

_1235021460.unknown

_1235021448.unknown

_1234946125.unknown

_1235020552.unknown

_1235021431.unknown

_1235021445.unknown

_1235021446.unknown

_1235021432.unknown

_1235021429.unknown

_1235021430.unknown

_1235020959.unknown

_1235021203.unknown

_1235020960.unknown

_1235020570.unknown

_1234946313.unknown

_1235020210.unknown

_1235020551.unknown

_1234946314.unknown

_1234946127.unknown

_1234946312.unknown

_1234946126.unknown

_1234672953.unknown

_1234852129.unknown

_1234945917.unknown

_1234946123.unknown

_1234852231.unknown

_1234672955.unknown

_1234851925.unknown

_1234672954.unknown

_1234671494.unknown

_1234671979.unknown

_1234671999.unknown

_1234672001.unknown

_1234672002.unknown

_1234672000.unknown

_1234671998.unknown

_1234671496.unknown

_1234671497.unknown

_1234671495.unknown

_1234671481.unknown

_1234671483.unknown

_1234671493.unknown

_1234671482.unknown

_1234671294.unknown

_1234671296.unknown

_1234671480.unknown

_1234671297.unknown

_1234671295.unknown

_1234671283.unknown

_1234671293.unknown

_1234670663.unknown

_1234548374.unknown

_1234550489.unknown

_1234550668.unknown

_1234670660.unknown

_1234670661.unknown

_1234670580.unknown

_1234670581.unknown

_1234550701.unknown

_1234670579.unknown

_1234550614.unknown

_1234550643.unknown

_1234550528.unknown

_1234549337.unknown

_1234550396.unknown

_1234550454.unknown

_1234549483.unknown

_1234549209.unknown

_1234549285.unknown

_1234548375.unknown

_1234548284.unknown

_1234548288.unknown

_1234548372.unknown

_1234548373.unknown

_1234548289.unknown

_1234548286.unknown

_1234548287.unknown

_1234548285.unknown

_1234547999.unknown

_1234548089.unknown

_1234548150.unknown

_1234548082.unknown

_1234548081.unknown

_1168610765.unknown

_1234547896.unknown

_1234547967.unknown

_1234547830.unknown

_1168610858.unknown

_1168610658.unknown

_1168610709.unknown

_1167423651.unknown

